

SPONDILOLISI E SPONDILOLISTESI :
REVISIONE CLINICA E TRATTAMENTO OSTEOPATICO

Rebecchi Paolo – Perticone Gaetano

Il termine spondilolisi descrive una frattura della parte interarticolare della vertebra, mentre
la spondilolistesi è lo scivolamento in avanti di un corpo vertebrale sul sottostante.
La spondilolisi è riscontrabile in circa il 6% della popolazione e può colpire qualsiasi livello
della colonna, anche se è maggiormente comune nel tratto lombare basso; tipicamente
interessa lo scivolamento di L5 su S1 (75% dei casi).

Di notevole importanza è il consistente aumento dell’incidenza della spondilolisi tra gli
atleti rispetto ai non atleti; in particolar modo negli sport che richiedono iperestensioni
ripetute si riscontrano incidenze anche del 50%. Probabilmente la causa della spondilolisi
è dovuta ad un istmo congenitamente ipoplasico o strutturalmente inidoneo a sopportare
le funzioni ad esso richieste; il ché potrebbe determinare fenomeni di usura prima e di
discontinuità poi.

In questo studio sono stati trattati 8 pazienti con listesi di 1° e 2° grado escludendo le
forme traumatiche e degenerative. Sono state programmate cinque sedute a frequenza
variabile ma non inferiore a una alla settimana ; appena il dolore si riduceva o spariva , al
pz venivano insegnati esercizi da eseguire a domicilio . Grazie al trattamento osteopatico
si sono raggiunti ottimi risultati, dato che il dolore si è ridotto significativamente alla scala
VAS in tutti i pazienti. A questo tipo di approccio è necessario affiancare anche un
trattamento di tipo conservativo, che consiste in esercizi di stabilizzazione lombare, volti a
migliorare il tono muscolare per sopperire alla mancata funzione dell’istmo.

Contatti e info:
Becco77@libero.it (Paolo Rebecchi)

Abstract Tesi Collegio Italiano di Osteopatia, anno 2007-2008
Scaricato da: www.osteopatianews.net

mailto:Becco77@libero.it
http://www.osteopatianews.net/

